The Lithium Ion Battery Market Supply and Demand ARPA E RANGE Conference January 28, 2014 Sam Jaffe Senior Research Analyst ©2013 Navigant Consulting, Inc. Notice: No material in this publication may be reproduced, stored in a retrieval system, or transmitted by any means, in whole or in part, without the express written permission of Navigant Consulting, Inc. ### Introduction # Navigant Research provides in-depth analysis of global clean technology markets. The team's research methodology combines supply-side industry analysis, end-user primary research and demand assessment, and deep examination of technology trends to provide a comprehensive view of the Smart Energy ecosystem. #### **Sector Focus:** **Smart Energy** **Smart Utilities** **Smart Transportation** **Smart Industry** **Smart Buildings** #### **Research Offerings:** **Research Reports** **Subscription Research Services** #### **Custom Market Research** - Go-To-Market Strategy - Custom Market Analysis - Market Sizing & Forecasts - Primary Research - Technology Evaluation - Commercial Due Diligence - Competitive Benchmarking - Strategic Advisory Sessions ## Lithium Ion History - » Secondary lithium ion battery first developed by Dr. Stan Whittingham at Exxon in early 1980s - Shortly thereafter, Dr. John Goodenough of Texas developed the first lithium cobalt batteries and later patented the first lithium iron phosphate batteries - Sony launched the first commercial Li-ion battery for consumer electronics in 1991 - » Today, Li-ion powers most portable tools and devices, as well as most EVs and stationary storage systems ### Lithium Ion Chemistries ### » Lithium Ion Cobalt (LCO) - > Energy density: 120 Wh/kg to 180 Wh/kg - > Primary use: consumer electronics - Cost range: \$250/kWh to \$450/kWh - Manufacturers: Samsung SDI, Lishen, ATL, Sony ### » Lithium Manganese Spinel (LMO) - > Energy density: 105 Wh/kg to 120 Wh/kg - > Primary use: automotive, stationary - > Cost range: \$400/kWh to \$900/kWh - Manufacturers: LG Chem, Samsung SDI ### » Lithium Iron Phosphate (LFP) - Energy density: 80 Wh/kg to 110 Wh/kg - > Primary use: automotive, stationary - > Cost range: \$400/kWh to \$1,200/kWh - Manufacturers: A123, BYD ### » Lithium Titanate (LTO) - Energy density: 60 Wh/kg to 105 Wh/kg - > Primary use: bus, automotive - > Cost range: \$800/kWh to \$2,000/kWh - Manufacturers: ATL, Toshiba, Microvast, LeClanche ### » Nickel Manganese Cobalt (NMC) - Energy density: 120 Wh/kg to 200 Wh/kg - Primary use: automotive, stationary - Cost range: \$700/kWh to \$900/kWh - Manufacturers: Dow Kokam, JCI ## Beyond Lithium Ion Chemistries #### » Magnesium Ion - > Energy density: 80 Wh/kg to 120 Wh/kg - Primary use: automotive, consumer electronics - > Cost range: \$800/kWh to \$1,000/kWh - Strengths: Cycle life durability, low-cost inputs - Companies: Toyota, Apple, Pellion ### » Lithium Sulfur (LiS) - > Energy density: 220Wh/kg to 500 Wh/kg - Primary use: consumer electronics, aerospace - > Cost range: \$1,400/kWh to \$2,000/kWh - Strengths: best proven energy density in non-hypothetical cells, low-cost inputs - Companies: Nohms, Amprius, Polyplus, Oxis, Sion ### » Lithium Air (LO) - Energy density: 500 Wh/kg to 4,000 Wh/kg - > Primary use: all applications - > Cost range: N/A (experimental) - > Strength: Highest potential energy density - > Companies: IBM, Toyota, Samsung ### » Lithium Capacitor (LiC) - > Energy density: 15 Wh/kg to 35 Wh/kg - > Primary use: SSVs, forklifts - Cost range: \$2,500/kWh to \$3,500/kWh - Strengths: Cycle life longevity and power burst capabilities - > Companies: JSR, Hitachi ## Lithium Ion Inflection Point #### Lithium Ion Market Share by Segment, World Markets: First Five Years # Comparison to Other Batteries #### **Battery Cost by Battery Chemistry: 2013-2020** # Lithium Ion Cell Pricing Forecast #### **Lithium Ion Battery Pricing by Cell Type: 2009-2020** ## **EV Battery Pack Trends** #### » Tesla Model S - > 65 kWh - Nickel cobalt aluminum (NCA) 18650 cells by Panasonic - > Estimated cost of cells: \$25,000 - > Estimated cost of pack: \$40,000 #### » Nissan LEAF - > 25 kWh - > LMO cells by AESC - > Estimated cost of cells: \$11,000 - > Estimated cost of pack: \$16,000 #### » Chevrolet Volt - > 16 kWh - > LMO by LG Chem - > Estimated cost of cells: \$9,600 - > Estimated cost of pack: \$17,000 - » Toyota Plug-in Prius - > 4.4 kWh - NCA cells by Panasonic - Estimated cost of cells: \$3,500 - > Estimated cost of pack: \$8,000 9 # Lithium Ion EV Battery Forecast #### Lithium Ion Transportation Battery Revenue by Region, World Markets: 2012-2022 # End-Use Applications for Stationary Storage ### » Frequency regulation - > Primary chemistry in use: LFP - > Approximate global capacity: 88 MW, 22 MWh ### » Renewables integration - > Primary chemistry in use: LMO - > Approximate global capacity: 160 MW, 960 MWh ### » Spinning reserves - > Primary chemistry in use: LFP - Approximate global capacity: 18 MW, 14 MWh ### » Peak shaving - > Primary chemistry in use: LFP - Approximate global capacity: 40 MW, 40 MWh ### » Load shifting - > Primary chemistry in use: N/A - > Approximate global capacity: 0 kW, 0 kWh #### Tehachapi Energy Storage Project Rendering (Source: Southern California Edison) # Lithium Ion Stationary Storage Forecast #### Lithium Ion Stationary Storage Revenue by Region, World Markets: 2012-2022 # Trends in Portable Application Batteries ### » The thirst for more battery power - Power tools require bursts of large amounts of power - Cordless devices are more common on work sites than corded - Smartphones replaced tablets which replaced laptops which replaced desktops ### » The thirst for more battery energy - Battery life is the single most desired specification in consumer electronics devices - Next-generation devices are being designed around the battery cell, not the CPU ### » The downsizing of energy needs in portable devices At the same time that batteries are getting larger and more powerful, applications (like GPS apps, video compression, and screen management) are reducing their energy requirements # Motorola RAZR: 32-Hour Battery Life in 2006 # Motorola Droid RAZR Maxx HD: 5-Day Battery Life in 2013 (Source: Motorola) ## Portable Application Markets #### » Consumer electronics - Current chemistry leader: LCO - Potential future chemistry leader: LiS - Most important specifications: energy density #### » Power tools - Current chemistry leader: LCO - > Potential future chemistry leader: NMC - Most important specifications: power density, safety #### » Defense - Current chemistry leader: LCO - Potential future chemistry leader: LiS - Most important specifications: energy density, cycle life #### » Medical - Current chemistry leader: Lithium thionyl chloride (primary) - > Potential future chemistry leader: NMC - Most important specifications: safety, cycle life, calendar life ### Lithium Ion Consumer Electronics Forecast #### Lithium Ion for Consumer Electronics Revenue by Region, World Markets: 2013-2023 # Lithium Ion Power Tool Battery Forecast #### Lithium Ion for Power Tools Revenue by Region, World Markets: 2013-2023 # Global Forecast for All Lithium Ion Shipments #### Lithium Ion Revenue by Region, All Segments, World Markets: 2012-2023 ### Contact Us #### **MAIN OFFICE** 1320 Pearl Street, Suite 300 Boulder, CO 80302 +1.303.997.7609 #### **WORLDWIDE OFFICES** United States: Boulder, Colorado Washington, D.C. Europe: London, United Kingdom Asia Pacific: Seoul, South Korea General information: research-info@navigant.com Sales inquiries: research-sales@navigant.com Media inquiries: research-press@navigant.com